DOCUMENT RESUME

ED 479 710

SO 034 929

TITLE

A Kentucky Journey. Teacher's Guide.

INSTITUTION

Kentucky Historical Society, Frankfort.

PUB DATE

2002-00-00

NOTE

42p.

AVAILABLE FROM

Kentucky Historical Society, 100 West Broadway, Frankfort, KY

40601. Tel: 502-564-1792; e-mail: KHS@mail.state.ky.us; Web

site: http:// history.ky.gov.

PUB TYPE

Guides - Classroom - Teacher (052)

EDRS PRICE

EDRS Price MF01/PC02 Plus Postage.

DESCRIPTORS

Art Education; Community Resources; *Curriculum Enrichment;

Educational Facilities; *Exhibits; Intermediate Grades;

Language Arts; Learning Activities; Middle Schools; *Museums;

Social Studies; *State History

IDENTIFIERS

*Kentucky

ABSTRACT

The Kentucky History Center (Frankfort), a 20,000-square-foot museum facility, is a walk through time, complete with the sights, sounds, and smells of the past. The museum's eight chronological areas feature artifacts, images, and life-size environments that evoke places in time. A ready-made reference area in the center of the exhibit provides a place to delve deeper into exhibit topics. This guide is intended to help teachers prepare their intermediate and middle-level students for visiting the museum and to make authentic connections to Kentucky Department of Education curriculum documents. Contents of the guide include: a diagram of the exhibit; a listing of exhibit links to social studies, arts, language arts content, and processes in the "Program of Studies for Kentucky Schools"; touring guides that explain the orientation program and suggest ideas for motivating students in the galleries; ideas for developing writing assignments based on the museum; exhibit quides that describe the chronological areas and list details to explore; and resource lists that suggest adult and children's books that can be used for follow-up activities. (BT)

A Kentucky Journey

SO 034 929

Teacher's Guide

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY

2002

BEST COPY AVAILABLE

Kentucky Historical Society

U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it.

Minor changes have been made to

improve reproduction quality.

Points of view or opinions stated in this document do not necessarily represent

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

This teacher's guide is available on the KHS web site at http://www.kyhistory.org/Teachers/teacher__guide.pdf.
Acrobat Reader is needed to open the file. It is available on the KHS web site at http://www.kyhistory.org/Teachers/
Teachers_and_Students.htm or at http://www.adobe.com.

CONTENTS

Introduction				
Di	agram of "A Kentucky Journey"	3		
Li	nks to the Program of Studies			
•	Intermediate Social Studies	5		
•	Intermediate Arts and Humanities	9		
•	Intermediate English/Language Arts	. 10		
•	Middle Level Social Studies	. 11		
•	Middle Level Arts and Humanities	. 13		
•	Middle Level English/Language Arts	. 14		
То	ouring Guides			
•	Orientation	. 15		
•	Self-guided Tour Tactics	. 16		
•	Writing and the Museum	. 17		
Ex	khibit Guides			
•	Area B: First Kentuckians	. 19		
•	Area C: The Kentucky Frontier	. 21		
•	Area D: The Antebellum Age	. 23		
•	Area E: War and Aftermath	. 25		
•	Area F: Continuity and Change	. 27		
•	Area G: A New Century	. 29		
•	Area H: Depression and War	. 31		
•	Area I: Many Sides of Kentucky	. 33		
Re	esources			
•	Books for Adults	. 35		
•	Books for Children	. 37		
_	0-1:	20		

1

INTRODUCTION

Thank you for scheduling a visit to the core exhibit of the Kentucky History Center, "A Kentucky Journey." This 20,000-square foot installation is a walk through time, complete with the sights, sounds, and even smells of the past. Eight chronological areas feature artifacts, images, and life-size environments that evoke places in time. A ready-reference area in the center of the exhibit provides a place to delve deeper into exhibit topics.

This guide is intended to help you prepare your intermediate and middle-level students for visiting the museum and to make authentic connections to KDE curriculum documents. Contents include:

- A diagram of the exhibit;
- A listing of exhibit links to social studies, arts, and language arts content and processes in the Program of Studies for Kentucky Schools;
- Touring guides that explain the orientation

- program and suggest ideas for motivating students in the galleries;
- Ideas for developing writing assignments based on the museum;
- Exhibit guides that describe the chronological areas and list details to explore;
- Resource lists that suggest adult and children's books that can be used for followup activities.

We hope these materials will help you tailor your students' visit to your curriculum. Please do not hesitate to call us if you need additional information.

Vicky Middleswarth Kentucky Historical Society 100 West Broadway Frankfort, KY 40601 (502) 564-1792, ext. 4425

E-mail: vicky.middleswarth@mail.state.ky.us

The Kentucky Historical Society, an agency of the Education, Arts and Humanities Cabinet, does not discriminate on the basis of race, color, national origin, sex, age, religion or disability and provides, on request, reasonable accommodation including auxiliary aids and services necessary to afford an individual with a disability an equal opportunity to participate in all services, programs, and activities.

BEST COPY AVAILABLE

3

INTERMEDIATE SOCIAL STUDIES LINKS

ACADEMIC EXPECTATIONS	CONTENT/PROCESS	Exhibit Area	DESCRIPTION
HISTORICAL PERSPECTIVE (2.20)	Develop a chronological understanding of Kentucky's early development as a territory and a state (grade 4)	C D	Frontier Kentucky Antebellum Kentucky
	Explore different perspectives and interpre- tations of Kentucky by using primary and secondary sources, artifacts, and time lines (grade 4)		Text, images, maps, flipbooks of primary sources, sound, and artifacts in all areas
	• Explore the interpretive nature of the history of the United States using a variety of tools (grade 5)		
	Examine cause-and-effect relationships and multiple causation (grade 4)	Most areas	Statehood Civil War Reform movements of the Progressive Era
	Understand different groups throughout Kentucky's history (grade 4)	All areas	The Depression
	Recognize how lifestyles and conditions have changed over time (grade 4)	All areas	
	Understand that specific symbols, slogans, buildings, and monuments represent ideas and events in Kentucky's history (grade 4)	J	Kentucky Symbols
	Recognize broad historical periods and eras of the history of the United States (grade 5)	Most areas	
	Trace change over time in the history of the United States and identify reasons for change (grade 5)	All areas	
	Examine the historical contributions of individuals and groups (grade 5)	All areas	
GEOGRAPHY (2.19)	Use various representations of the Earth to find and explain geographic features (grade 4)	Maps in all areas	
	Use a variety of tools to obtain geographic information (grade 5)		

ACADEMIC EXPECTATIONS	Content/Process	Exhibit Area	DESCRIPTION
GEOGRAPHY,	Understand how humans have interacted	В	Prehistoric lifeways
CONTINUED (2.19)	with the physical environment to meet their needs in Kentucky (grade 4)	С	Frontier agriculture and domestic life
		D	Antebellum agricul- ture and early industries
		F	Late-nineteenth- century agriculture; early mining and timbering
		G	Coal mining
		Н	Depression-era farm life
	Recognize how the physical environment	В	Prehistoric lifeways
	limited and promoted human settlement and activities in Kentucky (grade 4)	С	Frontier agriculture and first towns
		D	Early towns and transportation
		F	Railroads
		G	Coal mining
	Understand how the people of the United States have used technology to modify the	D	Early industries and transportation
	environment to meet their needs (grade 5)	F	Railroads
		G	Coal mining
		I	Kentucky's chang- ing economy
Economics, (2.18)	Understand the basic economic problem of scarcity and recognize how people have	В	Prehistoric lifeways and trade
,	addressed the problem through decision making (grade 4)	С	Frontier agriculture and commerce
		F	Late-nineteenth- century agriculture and industries
		G	Coal mining
		Н	Depression-era farm life; the Depression in Kentucky
		I	Kentucky's chang- ing economy

		A REA	
ECONOMICS, CONTINUED (2.18)	Understand that producers create goods and services and consumers make economic decisions and choices (grade 4)	C D G I	Frontier commerce Antebellum artisans Company store Kentucky's changing economy
Culture and Society (2.16 and 2.17)	 Understand similarities and differences in the ways groups and cultures within Ken- tucky address similar needs and concerns (grade 4) 	All areas	
	 Recognize the elements of culture using different groups from Kentucky's past as examples (grade 4) 		Prehistoric beliefs and ceremonies Frontier domestic
	• Understand how culture in the United States has been influenced by languages, literature, arts, beliefs, and behaviors of diverse	В	life and first towns Antebellum society Late-nineteenth-
	groups (grade 5)	D F	century society Early-twentieth- century literature, music, film, and
		G	sports Contemporary literature, music, film, and sports figures
	Understand how social institutions in Kentucky's past respond to human needs, structure society, and influence behavior (2004-4)	С	First schools, churches, and politics
	 (grade 4) Recognize social institutions and their impact in the history of the United States (grade 5) 	D E	Early schools and churches; slavery
		F H	Late-nineteenth- century schools New Deal programs
		11	ricw Dear programs

ACADEMIC EXPECTATIONS	Content/Process	Exhibit Area	DESCRIPTION
CULTURE AND SOCIETY,	Recognize how tensions and conflict can develop between and among individuals, groups, and institutions (grade 4)	С	Conflicts between settlers and natives on the frontier
	develop between and among individuals,	E F G	settlers and natives

INTERMEDIATE ARTS AND HUMANITIES LINKS

ACADEMIC	Content/Process	Ехнівіт	DESCRIPTION
EXPECTATIONS	CONTENT/F ROCESS	AREA	DESCRIPTION
VISUAL ARTS (2.26)	 Investigate and communicate differences and commonalties in visual artistic expressions from diverse cultures and periods (grade 5) Examine the effects of time, place, and personality on music and performance 	D F G	Antebellum artists Late-nineteenth- century artists Early-twentieth- century artists
Music (2.26)	 (grade 4) Compare and contrast music of diverse cultures, periods, and styles using appropriate terminology (grade 5) Use appropriate terminology to discuss elements of drama (grade 4) 	D F G	Antebellum music audio Victorian parlor song audio; folk ballad audio Early bluegrass and jazz audio Contemporary Kentucky musicians
DRAMA (2.22)	 Analyze elements of drama and acting in a variety of dramatic works (grade 5) Employ reading strategies (grades 4-5) 	Н	audio Theatre character Daniel Trabue Theatre character Mary Ruth Dawson

INTERMEDIATE ENGLISH/LANGUAGE ARTS LINKS

ACADEMIC EXPECTATIONS	Content/Process	EXHIBIT AREA	Description
READING (1.2)	Use contextual vocabulary and comprehension strategies to understand text (grades 4-5)	All areas	Text in labels and flipbooks
	Write transactive pieces (grades 4-5)		
Writing (1.11)	Write personal pieces (grades 4-5)	All areas	
SPEAKING, LISTENING, OBSERVING (1.3, 1.4, 1.12)	Apply listening, speaking, and observing skills to conduct authentic inquiry tasks (grades 4-5)	All areas	
INQUIRY (1.1)	 Identify information and resources needed to address questions (grade 4) Explore research tools to gather ideas and information (grade 5) 	All areas	

MIDDLE LEVEL SOCIAL STUDIES LINKS

ACADEMIC EXPECTATIONS	Content/Process	EXHIBIT AREA	DESCRIPTION
HISTORICAL PERSPECTIVE (2.20)	Use a variety of tools to explore the interpretive nature of United States history (grade 8)		Text, images, maps, flipbooks of primary sources, sound, and artifacts in all areas
	 Develop a chronological understanding of the early history of the United States (grade 8) Examine the impact of significant individuals and groups in early United States history (grade 8) Analyze the social, political, and economic characteristics of eras in American history (grade 8) Recognize the significance of geographical settings and natural resources on historical perspectives and events in early United States history 	B C D	Prehistoric Ken- tucky Frontier Kentucky Antebellum Ken- tucky Civil War
GEOGRAPHY (2.19)	 Examine patterns of human movement, settlement, and interaction in early American history and investigate how these patterns influenced culture and society in the United States (grade 8) Examine how early United States history was influenced by the physical environment (grade 8) Examine how Americans used technology, especially in early American history, to modify the environment (grade 8) 	B C D	Prehistoric Kentucky Frontier Kentucky Antebellum Kentucky Civil War
Economics (2.18)	 Analyze economic systems and economic institutions that developed in early United States history (grade 8) Understand how the desire to earn profits influenced the establishment and growth of economic institutions in early United States history (grade 8) 	C D	Frontier agriculture and commerce Antebellum agriculture; early artisans and industries; banking

ACADEMIC EXPECTATIONS	Content/Process	Exhibit Area	DESCRIPTION
CULTURE AND SOCIETY (2.16 & 2.17)	Examine how culture in the United States has been influenced by language, literature, arts, beliefs, and behavior of people in America's past (grade 8)	Most areas	
	• Investigate how social institutions addressed human needs in early United States history (grade 8)	С	First schools and churches; statehood and politics
		D	Early schools, religion, medicine; slavery; politics
	Analyze social interactions among diverse groups and individuals in United States	В	Prehistoric cultures in contact
	history (grade 8)	С	Early towns; state- hood
		D	Antebellum society
	Analyze social interactions, including conflict and cooperation, among individuals	С	Settler/native strife on the frontier
	and groups in United States history (grade 8)	Е	Civil War
			•

MIDDLE LEVEL ARTS AND HUMANITIES LINKS

ACADEMIC EXPECTATIONS	Content/Process	Exhibit Area	DESCRIPTION
VISUAL ARTS (2.26)	Communicate the influences of time, place, and personality on art forms and practices (grades 7-8)	D F	Antebellum artists Late nineteenth- century artists
	Analyze and interpret how culture, purpose, style, and history influence the way artists express ideas, thoughts, and feelings (grade 8)	G	Early twentieth- century artists
	Analyze contributions of various cultures and periods to visual arts (grade 8)		·
Music (2.26)	Develop an increased understanding of the diversity of cultures, periods, and styles (grades 7-8)	D	Antebellum music audio
	Compare and contrast how factors such as time, place, and belief systems are reflected	F	Victorian parlor song audio; folk ballad audio
	in music (grade 7) Compare and contrast music compositions	G	Early bluegrass and jazz audio
	and/or performances from diverse cultures, periods, and styles (grade 7)	I	Contemporary Kentucky musi- cians audio
	Analyze, interpret, and evaluate how factors such as time, place, and ideas are reflected in music (grade 8)		
	Analyze, interpret, and evaluate music compositions and/or performances from diverse cultures, periods, and styles (grade 8)		
DRAMA (2.22)	Recognize plot development and other dramatic elements (grade 6)	С	Theatre character Daniel Trabue
	Discuss theatre experiences in terms of meaning for self and society (grade 6)	Н	Theatre character Mary Ruth Dawson
	Relate theatrical themes to personal experiences (grade 7)		
	Compare and contrast characters, environ- ments, and actions in theatrical presenta- tions from a variety of media (grade 8)		·

MIDDLE LEVEL ENGLISH/LANGUAGE ARTS LINKS

ACADEMIC EXPECTATIONS	Content/Process	Exhibit Area	DESCRIPTION
READING (1.2)	• Respond to/analyze transactive reading materials (grades 6-8)	All areas	Text in labels and flipbooks
	• Employ reading strategies (grades 6-8)		
	Use vocabulary and comprehension strate- gies to understand text (grades 6-7)		
WRITING	Write transactive pieces (grades 6-8)	All areas	
(1.11)	• Write personal pieces (grades 6-8)		
SPEAKING, LISTENING, OBSERVING	 Interpret meaning from verbal/nonverbal cues by applying appropriate listening and observing strategies (grade 6) 	All areas	
(1.3, 1.4, 1.12)	 Adjust listening and observing strategies for specific situations and purposes (grade 7) 		
	 Collaborate to gather and interpret informa- tion from observing, speaking, and listening (grade 8) 		
	 Apply listening, speaking, and observing skills to conduct authentic inquiry tasks (grades 6-8) 		
INQUIRY (1.1)	Explore and use research tools to gather ideas and information (grades 6-7)	All areas	

TOURING GUIDE

ORIENTATION

Guided by a KHS staff member, students use artifacts, images, quotes, and their bodies to create a human timeline. The completed timeline serves as an introduction to the exhibit, "A Kentucky Journey."

CURRICULUM CONNECTIONS

Topics

- Chronology
- · Kentucky history
- · Sources of information

Academic Expectations

- · Accessing sources of information
- Observing
- Listening
- Historical perspective

BACKGROUND

This fifteen-to-twenty-minute program involves students in the identification of major eras in Kentucky and American history and the interpretation of a variety of sources of historical information. The eras, which define the eight areas of the exhibit, "A Kentucky Journey," are:

- Prehistory (Area B) 10,000 B.C.-A.D. 1750
- Frontier (Area C) 1750-1800
- Antebellum (D)– 1800-1860
- Civil War and Reconstruction (Area E) 1860-1875
- Gilded Age (Area F) 1875-1900
- New Century (Area G) 1900-1930
- Depression and World War II (Area H) 1930-1950
- Postwar and Contemporary Kentucky (Area I)
 1950-1999

In the orientation program, students use a collection of artifacts, images, and quotes to identify the eras and examine change over time. These materials represent primary sources created at the time they describe or demonstrate. Secondary sources, such as textbooks, are created by historians, writers, and others based on research and interpretation of primary sources.

- Review time terminology (year, decade, century, millennium). Talk about the difference between these measurable units of time and more subjective units, like generations and era (Intermediate).
- Introduce the concept of timelines by charting a school day on a timeline. Or, challenge students to create timelines of their lives or a favorite topic (Intermediate).
- Examine texts and other history books to learn how historians have divided time into eras. Predict the eras of Kentucky history in the exhibit or review them using the materials in this guide (Middle).
- Brainstorm a list of sources for studying the past and sort them into primary and secondary categories (Intermediate/Middle). Discuss the reliability of different kinds of sources (Middle).

IN THE MUSEUM

You can help the staff member conduct the program by

- Telling her or him your plans for seeing the exhibit and other features in the Center;
- Making sure as many students as possible get a chance to participate; and
- · Keeping order!

After the orientation, your guide will escort you to the exhibit and get you started. Once in the exhibit, you are on your own!

We rely on teachers and chaperones to make sure students behave well in the museum, and we reserve the right to ask disruptive students or classes to leave.

MUSEUM ETIQUETTE

- Talk, don't yell!
- Walk, don't run!
- Use pencils and notebooks or clipboards for assignments.
- Leave all food, beverages, and chewing gum outside the exhibit hall.
- Do not use laptops, laser pointers, or video equipment in the exhibit.

15

TOURING GUIDE

SELF-GUIDED TOUR TACTICS

OVERVIEW

We hope your visit to the History Center coincides with a unit of study. We encourage you to contact us for more specific information if it will help you plan your visit. To avoid the "pinball effect" that sometimes occurs when students are turned loose in a big museum exhibit, we urge you to develop a touring plan. The ideas below suggest general strategies for exploring the exhibit and accessing its many resources.

Touring tactics with curriculum connections If your visit coincides with the study of a *period of history*, consider these options:

- Go directly to the exhibit area that interprets the era and focus on it first, using the Exhibit Guides to develop a plan.
- Challenge student groups to gather information from the rest of the exhibit to compare to the period you are studying. Assign groups an exhibit area or a theme that appears through.

If your unit is based on a theme or issue,

- Contact us for a list of related exhibit features by calling or e-mailing vicky.middleswarth@mail.state.ky.us
- Arm your students with notebooks and challenge them to record pertinent information and make sketches from the entire exhibit, or
- Assign groups specific eras to examine closely and encourage "enlightened browsing" in the remaining areas.

If your visit is part of an *extended unit*, such as Kentucky Studies or U.S. History, you can

- Use the exhibit early in the unit to pique interest in the theme and generate lists of events, figures, and other topics to research back in the classroom, or
- Access exhibit sources to supplement student research projects (make sure to contact us before your visit to be certain we have what you need!), or
- Identify, discuss, sketch, and write about "the real things" that correspond to and enhance information in your texts.

Although exhibit resources can be used to teach the content and processes of many academic expectations, they are best suited to historical perspective. To help students strengthen *historical thinking skills* while touring the exhibit, consider the following.

- To aid chronological understanding, give students blank timelines and challenge them to note the most significant events exhibited in each era, or create chronologies on themes of their choice.
- To explore change over time, arm students with blank Venn diagrams and assign them two eras to compare and contrast. Or, create matrices for comparing one or more topics through several periods.
- To help students learn about cause-and-effect relationships, create worksheets or notebooks with two columns, one for events and another for their causes. Assign events to research or challenge students to identify their own.
- Provide practice in using a variety of research tools by challenging groups to identify three sources—print, visual, artifact—related to a topic or issue and take notes on each.
- To examine the impact of individuals on history, ask students to discover a person who made Kentucky history. Or, challenge groups to find a series of people who contributed over time to politics, business, the arts, and so on.

TOURING GUIDE

WRITING AND THE MUSEUM

OVERVIEW

For many students, museum visits are memorable experiences. Writing about objects, images, and ideas encountered in tours and exhibits can help channel learning. The subjects and formats of student writing assignments depend on how the museum visit dovetails with the curriculum. The Kentucky Writing Program has identified several purposes for student writing:

- To learn (learning logs, response journals, observation logs, admit and exit slips)
- To demonstrate learning (essay tests, academic essays or paragraphs, open response, and writing associated with CATS assessments)
- For real purposes/audiences (personal narratives, letters to government officials or school personnel, brochures or pamphlets, short stories, editorials, articles, poetry, and reviews)

The following sample assignments suggest ways that museum-based writing can contribute to research, assess learning, or serve a real-world purpose.

WRITING TO LEARN

When the museum is viewed as a learning resource for a unit of study, writing assignments can give students chances to gather and reflect on new knowledge. Examples might include:

- Primary students visiting the museum as part of a unit on families create word-and-picture logs that identify and explain objects that show how families worked together in the past.
- Fourth-graders studying the state's early development keep observation logs comparing aspects of daily life in prehistoric, frontier, and antebellum Kentucky.
- Eighth-grade social studies students exploring the impact of wars on American history work on double-entry journals to record information about the civilians in the Civil War and personal feelings about war's effects on society.

WRITING TO DEMONSTRATE LEARNING

Writing assignments given after the museum visit can challenge students to recall what they have learned in the museum while using critical and creative thinking skills. Examples might include:

- Primary students studying Native Americans work in pairs to create picture or alphabet books that explain aspects of Kentucky Indian life encountered in Area B, "First Kentuckians."
- After exploring Area C, "The Kentucky Frontier," fifth-graders create advice books for new settlers to the region.
- Eighth graders who have examined Area D, "The Antebellum Age," and Area E, "War and Aftermath," write imaginary diaries describing the lives of Kentucky slaves.

REAL PURPOSE/AUDIENCE WRITING

In order to help students understand the value of being able to write, assignments must involve purposes and audiences other than the teacher. Museum examples might include:

- Primary students visiting Frankfort as part of a unit on "our state" create poster exhibits to share with other classes back at school by arranging snapshots taken on the trip on bulletin boards and writing captions that explain the pictures.
- Fourth-graders help their teachers persuade school
 officials of the value of museum visits to a unit of
 study by writing letters to the principal explaining
 what they did on the trip that could not have been
 accomplished in the classroom.
- Middle-school students provide guidance for museum staff trying to make tours and exhibits more appealing to young adults by writing reviews of the museum through a young adult's eyes. To create a truly authentic audience for this kind of assignment, plan to share student reviews with KHS staff!

PORTFOLIO ENTRIES

We hope students' experiences in "A Kentucky Journey" will lead to writing that can be included in portfolios. The following ideas can provide practice for personal expressive, literary, and transactive writing.

- Personal narratives about an element of the exhibit that is especially meaningful to the writer
- · Poems that summarize exhibit themes
- Short stories or scripts incorporating information gathered in learning logs

17

- Brochures about exhibit themes for students who did not participate in the field trip
- Letters to museum staff recommending changes to the exhibit to make it more student-friendly
- Reviews of the exhibit or the History Center
- Handbooks for effective exhibit touring for teachers and students planning visits in the future
- Articles for the school newspaper about the exhibit or the trip
- Reports for school administrators about the value of the trip

RESOURCES

Galt, Margot Fortunato. The Story in History: Writing Your Way into the American Experience. New York, 1992—Step-by-step instructions for writing assignments that encourage students to interpret family history, biography, and periods of American history in poetry and prose.

Smithsonian Institution. Collecting Their Thoughts:

Using Museums as Resources for Student
Writing. Washington, D.C., 1993—Writing
assignment ideas and student writing samples
based on teacher workshops offered at the
Smithsonian's museums.

Teachers' Curriculum Institute. "Writing for Understanding." In *History Alive! Engaging All Learners in the Diverse Classroom,* pp. 107-127. Menlo Park, Calif., 1994—Useful guidelines for incorporating writing into middle and high school history classes, from creating meaningful assignments to assessing student work.

AREA B: FIRST KENTUCKIANS

OVERVIEW

This area examines Kentucky's native people—from ancient Paleoindian hunters to the Shawnee and Cherokee who claimed the region when the first white explorers arrived. Exhibit features include:

- A life-size structure and mural of a Green River hunting camp of the Archaic Period, 5000 years ago
- Displays about lifeways, native communities, rituals and ceremonies, and contact between cultures

CURRICULUM CONNECTIONS

Topics

- Culture
- Native Americans in Kentucky
- People and the environment
- Prehistory

Academic expectations

- Historical Perspective
- Geography
- Culture and Society

BACKGROUND

Daily Life

Native American peoples lived, hunted, and farmed the land that became Kentucky for thousands of years before Europeans arrived. Even the earliest prehistoric Indians made stone and wooden hunting tools. Archaic people grew squash, and Woodland people expanded horticultural practices with corn and beans. The development of pottery in the Woodland Period led to new cooking methods that survived until the arrival of metal cookware.

Native Communities

Diverse social structures existed among Kentucky's first peoples. Hunter-gatherers who dominated the earliest centuries lived in temporary camps as they followed the animals they needed to survive. As they began to grow plant foods in the Woodland Period, the Indians established more permanent villages. Later towns ranged in size from the small circular villages of Fort Ancient groups to the sprawling towns of Mississippian cultures.

World of Spirits

Native Americans in Kentucky practiced diverse forms of religion. Decorative objects and trade goods excavated at sites dating as far back as the Archaic Period are evidence of the spiritual life of early cultures. Goods found in later burials reflect social hierarchies that may have governed ceremonial activities. Based on the practices of historic groups like the Shawnee and Cherokee, archaeologists feel that prehistoric cultures conducted seasonal rituals to ensure successful hunts and crops and year-round ceremonies to prepare for battles, observe rites of passage, and honor the dead.

Cultures in Contact

Indian groups did not live in isolation. Contact between native cultures beginning as early as the Archaic Period led to the extensive transcontinental trade networks of the Woodland and Late Prehistoric Periods. When European explorers and hunters arrived, they found people accustomed to trading for goods not available locally. For the natives, trade with the Europeans evolved from a mutually beneficial endeavor to the dependence on foreign goods that threatened traditional culture.

EXHIBIT FEATURES FOR ALL KINDS OF SMARTS

Verbal

- Explanatory text
- Eyewitness accounts about Indian clothing, villages, celebrations, and burials

Logical/mathematical

• Timeline showing four prehistoric and one historic period of native cultures

Visual

- Life-size mural showing Archaic camp
- Images: Illustrations
- Artifacts: Prehistoric tools, clothing accessories, ceramics
- · Video about prehistoric toolmaking
- Maps of archaeological sites in Kentucky and trade routes across the continent
- "Who Am I?" artifact guessing game

Kinesthetic

- Walk-through Archaic structure
- Drawers of artifacts to open and see
- Guessing game about the many uses of deer
- Shell midden with embedded debris
- Stages of making a projectile point
- Fur pelts

AREA C: FRONTIER KENTUCKY

OVERVIEW

This area examines the settlement of Kentucky by European- and African-Americans. Exhibit features include:

- Two buildings, a portion of a flatboat, and a mural representing the boat landing at Limestone
- Displays about exploration, agriculture and domestic life, early towns and commerce, military events, and statehood

CURRICULUM CONNECTIONS

Topics

- Agriculture
- Commerce
- · Conflict with the Indians
- Explorers
- Pioneers
- Statehood
- Towns

Academic Expectations

- Historical Perspective
- Geography
- Economics
- · Culture and Society

BACKGROUND

Newfound Paradise

Dreams of economic gain lured the first Euroamericans over the Appalachians. Buffalo, deer, and beaver attracted hunters and fur traders in the 1760s. In the years that followed, fertile land and the mild climate drew farmers, rich and poor, to Kentucky. Speculators joined the first settlers, eager to obtain land for resale. The wave of settlement began at Fort Harrod in 1774. By 1800, nearly two hundred forts and stations had been established.

Growing Communities

Towns grew quickly on the frontier. As commercial centers, they attracted merchants and craftspeople who sold and traded goods with farmers, hunters, and Indians. As social centers, they became the location of educational, religious, and political endeavors. From rough-and-tumble ports like Limestone to "well-appointed" towns like Lexington, these frontier communities symbolized the rapid transformation of the "wilderness."

Domestic Life

Families composed the majority of Kentucky's pioneers. Although they built stations for defense, they raised houses and planted crops at the earliest opportunity. Corn, grain, and livestock were the mainstays of these yeoman farmers. Those with large families or African-American slaves stood the best chance of succeeding. While they raised most of their food and made clothing and furniture, few were entirely self-sufficient. They also turned to their neighbors for work and social events and formed schools and churches together.

Forging a Commonwealth

Plowing fields and building cabins was only part of the process of settling the frontier. Before settlers could live in safety, they had to resolve their differences with the Indians who hunted the region. They also had to deal with foreign powers that controlled access to trade routes. To govern their own affairs, they had to decide whether to separate from Virginia and create a new state.

EXHIBIT FEATURES FOR ALL KINDS OF SMARTS

Verbal

- Explanatory text
- Eyewitness accounts about preparing buffalo meat, frontier stations, the port of Limestone, settlers' journeys to Kentucky, early schools and churches, and farming

Logical/mathematical

- Probate inventories listing the values of goods of well-to-do and poor settlers
- List of country produce and store goods and their values

Visual

- Artifacts: Hunting, surveying, and farm tools; household goods; store goods
- Images: Painted mural showing the boat landing at Limestone; illustrations
- Log house furnished with late-eighteenth-century household goods
- "Who Am I?" guessing game about surveyors
- Guessing games about tools used in early trades and housebuilding
- Maps showing explorers' routes and conflicts with the British and Indians

Kinesthetic

- · Walk-through flatboat section
- Drawers of imported goods to pull out and see
- Working loom

PEOPLE

- African Americans: Monk Estill, Molly Logan
- Explorers: Daniel Boone, Monk Estill, Simon Girty, Simon Kenton
- Military leaders: George Rogers Clark
- Native Americans: Chief Cornstalk, Tecumseh
- Politicians: Aaron Burr, Charles Genet, Samuel McDowell, George Nicholas, Isaac Shelby, Thomas Todd, James Wilkinson
- Women: Rebecca Boone, Molly Logan, Mrs.
 Morrill, Ann Kennedy, Jane Trimble, Jenny Wiley

25

AREA D: THE ANTEBELLUM AGE

OVERVIEW

This area spans the first half of the nineteenth century, a time of growth and change for Kentucky. Exhibit features include:

- A life-size setting of a stop along a turnpike, including a toll gate, wagon, and tavern interior
- Thematic areas that explore the antebellum economy and early-nineteenth-century society

CURRICULUM CONNECTIONS

Topics

- Agriculture
- · Arts and decorative arts
- · Early industries
- · Early schools
- Immigrants
- Politics
- Religion
- Slavery
- Transportation
- · Women's history

Academic Expectations

- · Historical perspective
- Geography
- Culture and society
- Economics
- · Cultural heritage

BACKGROUND

A Growing Economy

A growing population of free and slave labor boosted Kentucky's economy during the antebellum period. Agriculture and industries such as milling, distilling, and ropemaking brought prosperity to the commonwealth. Investors built roads to encourage trade. Locks and dams were constructed to open the state's waterways to steamboats. A new transportation network made Kentucky's products available to markets outside the state.

A Society of Contrasts

The antebellum years were a time of social and cultural diversity. A wealthy minority furnished their country estates and urban townhouses with finely crafted Kentucky furniture and silver, patronized the arts, and sent their children to private academies. For a few decades, Lexington, with its artists, theaters, and Transylvania University, was known as the "Athens of the West." At the same time, over one-fifth of the population was African-American slaves who had no rights and little hope of betterment. Likewise, the Irish and German immigrants who arrived during this era enjoyed freedom but faced discrimination and even violence. Across the countryside, yeoman farmers eking a living out of the land composed the majority of the population.

EXHIBIT FEATURES FOR ALL KINDS OF SMARTS Verbal

- Explanatory text
- Eyewitness accounts of a rope walk, a tavern, women's lives, a houseraising, slavery, an early school, religion
- Excerpts from The Southern Business Directory

Logical/mathematical

- Early currency
- Timeline showing Kentuckians in national political races
- Map showing 1830s transportation routes and distances

Musical

Audio excerpts of the orchestral music of Anthony Philip Heinrich, fiddler Clyde Davenport, and Southern Harmony singing

Visual

- Artifacts: Farm tools, early industrial tools, furniture, art, textiles, silver, artisans' tools
- Images: Illustrations, paintings
- Map showing 1830s transportation routes and distances
- "Who Am I?" guessing games about farriers, wealthy matrons, and circuit riders

Kinesthetic

- Furnished tavern interior
- Wagon loaded with farm goods
- Drawers of silver to pull out and see
- Quilt samples
- Home remedies game

PEOPLE

- African Americans: William Wells Brown, Elisha Green
- Authors: William Wells Brown, Theodore O'Hara
- Artists: John James Audubon, Joel Tanner Hart, Matthew Harris Jouett, Edward de Troye
- Military leaders: Richard Mentor Johnson, Zachary Taylor
- Physicians: Luke Pryor Blackburn, Daniel Drake, Ephraim McDowell
- Politicians: John Cabell Breckinridge, Henry Clay, John Jordan Crittenden, Richard M. Johnson
- Religious leaders: Bishop Flaget, Elisha Green

AREA E: WAR AND AFTERMATH

OVERVIEW

This area examines the causes, events, and results of the Civil War in Kentucky. Exhibit features include:

- A life-size setting representing a field hospital near the Perryville Battlefield
- Thematic areas that explore the causes of the war, its effects on civilians and the state, and the reconstruction.

CURRICULUM CONNECTIONS

Topics

- Black history
- The Civil War
- Reconstruction
- Slavery and anti-slavery
- Women's history

Academic expectations

- Historical perspective
- Culture and society

BACKGROUND

A State Divided

White Kentuckians held conflicting views of slavery before the war. Emancipationists and abolitionists opposed slavery, though they disagreed on the best way to end it. Divided over slavery and torn between economic and social ties with both North and South, Kentucky declared its neutrality at the start of the war.

War Comes to Kentucky

The war affected all Kentuckians—rich, poor, black and white. Divided loyalties tore families apart. Perhaps as many as thirty thousand Kentucky soldiers died from battle wounds, accidents, and disease. Although Louisville businesses prospered, farmers lost crops and livestock to both armies. Slaves who joined the Union army faced discrimination, while those who remained at home were closely watched.

Reconstructing Kentucky

The Union victory did not resolve divisions within Kentucky. Some whites so opposed freedom for slaves that they turned to violence, attacking and lynching blacks throughout the state. Federal programs designed to help and protect African Americans angered even more Kentuckians. Forced by constitutional amendments to recognize black civil rights, many embittered white Kentuckians embraced the "lost cause" of the Confederacy for years after the war's end.

EXHIBIT FEATURES FOR ALL KINDS OF SMARTS Verbal

- Explanatory text
- Eyewitness accounts about the antislavery movement, the experiences of blacks and women during the war, antiblack violence after the war
- Audio account of Isaac Johnson's attempt to escape from slavery
- Poem by Cale Young Rice

Logical/mathematical

- Timeline showing military events in Kentucky
- Federal and Confederate currency

Visual

- Artifacts: Military items, mourning clothing
- Images: Illustrations, broadsides, photographs, and portraits
- Maps showing Union and Confederate geographical divisions, railroads in Kentucky, Kentucky and Tennessee in 1863, and Civil War battles

Kinesthetic

- House converted into a hospital
- Surgeon's tent set up for an amputation

PEOPLE

- African Americans: Josiah Henson, Isaac Johnson (audio), Elijah Marrs
- Antislavery figures: William Shreve Bailey, James G. Birney, Cassius Clay, Henry Clay, Calvin Fairbank, John Fee, Josiah Henson, Delia Webster
- Military figures: Braxton Bragg, Elijah Marrs, John Hunt Morgan
- Politicians: Jefferson Davis, Abraham Lincoln, Beriah Magoffin
- Women: Delia Webster, Mary Todd Lincoln

29

AREA F: CONTINUITY AND CHANGE

OVERVIEW

This area explores the last quarter of the nineteenth century, a period of great change for the nation but one when many Kentuckians lived as they had for generations. Exhibit features include:

- A life-size setting representing the 1883 Southern Exposition
- A Victorian parlor setting
- Thematic areas that explore industry and agriculture, social life, and the violence that plagued Kentucky into the early twentieth century.

CURRICULUM CONNECTIONS

Topics

- Agriculture
- Industrialization
- Literature
- Sports
- Victorian culture
- Violence
- Women's history

Academic expectations

- · Historical perspective
- · Culture and society
- Cultural heritage

BACKGROUND

Smokestacks and Haystacks
The industrial age began slowly in Kentucky. Louis-

ville led the way with the factories, systems of transportation, and public utilities showcased in the Southern Exposition of 1883. In eastern and western Kentucky, coal mining and timbering challenged agriculture as a way of life. Farms began to grow the new burley tobacco and experimented with laborsaving equipment, but most lacked access to new technology.

Kentucky's Victorian era

Middle- and upper-class Kentuckians living in the state's larger towns and cities often embraced the Victorian lifestyle. African Americans and poor whites shared few of the new consumer pleasures. In most of the commonwealth, people still lived on farms, where life went on much as it had for generations.

Violent Times

From the Civil War through the first third of the twentieth century, a series of violent events put Kentucky in the national spotlight. Feuds, a governor's assassination, and tobacco wars created an image that continued well into the twentieth century. Although violence was not unique to Kentucky, the kind, number, and duration of the incidents hurt the state's chances of becoming a national leader.

EXHIBIT FEATURES FOR ALL KINDS OF SMARTS

Verbal

- Explanatory text
- Eyewitness accounts about the impact of the railroad, early coal mining techniques, farming, baseball
- Literary excerpts from James Lane Allen, Madison Cawein, Joseph Seamon Cotter, Annie Fellows Johnston, Alice Hegan Rice, and Robert Burns Wilson

Music

- Audio of a Victorian parlor song
- · Audio of a folksong about murder

Visual

- Artifacts: Farm tools, industrial objects, Victorian curios, inventions, art, minerals, costumes, furniture, household tools, sports equipment
- Images: Illustrations and photographs
- Maps showing Kentucky in 1880 and locations of feuds
- Matching game about raw and manufactured products
- Photo album of images of late-nineteenth-century family life
- "Who Am I?" guessing game about secretaries
- Works of art by Carl Brenner, Frank Duveneck, Harvey Joiner, Sarah Price, Paul Sawyier, and Enid Yandell

Kinesthetic

- Victorian parlor setting
- Walk-through structure representing the Southern Exposition hall
- Armoire with drawers of clothing accessories to pull out and see

PEOPLE

- African Americans: Joseph Seamon Cotter
- Artists: Carl Brenner, Frank Duveneck, Harvey Joiner, Sarah Price, Paul Sawyier, and Enid Yandell
- Authors: James Lane Allen, Madison Cawein, Joseph Seamon Cotter, Annie Fellows Johnston, Alice Hegan Rice, and Robert Burns Wilson
- Industrial figures: Alexander Arthur, Casey Jones, John C. C. Mayo, Milton Smith
- Politicians: William Goebel, Caleb Powers
- Suffragist: Laura Clay
- Villains: Jim Howard, Jesse and Frank James, Henry Youtsey

AREA G: A NEW CENTURY

OVERVIEW

This area examines changes that took place in Kentucky during the first third of the twentieth century. Exhibit features include:

- A walk-through coal mine
- A life-size setting representing a company store
- Thematic areas that explore coal mining and coal town life; reform movements that affected civil and women's rights, education, and health care; and the "Americanizing" influences of mass merchandising and media on everyday life

CURRICULUM CONNECTIONS

Topics

- Black history
- Coal industry
- Health care
- Literature
- Progressive Era
- Sports
- · Women's history

Academic expectations

- Historical perspective
- Geography

- Economics
- Culture and society
- Cultural heritage

BACKGROUND

King Coal

The first quarter of the twentieth century was a time of growth and change for the eastern Kentucky coal industry. The promises of good wages and the comforts of a "modern" company town convinced natives to abandon their farms and attracted European immigrants and African Americans from the Deep South to the mines. While some prospered, all confronted dangerous working conditions and the limits placed on economic and political freedom by the companies. For many, mining introduced a new kind of poverty that ultimately led to the labor unrest of later decades.

Progress and Reform

Kentuckians shared the idealism of reformers nationwide that social problems could be eliminated by individual and group action. Kentucky women played an important role in the movement for suffrage and temperance. Natives and reformers from outside the state worked to improve education and health care for the poor.

The "Americanization" of Kentucky

The first half of the twentieth century saw Kentuckians adopting the trappings of mass culture while clinging to treasured traditions. Automobiles and mule-drawn wagons shared the streets. Magazines, radio, and movies brought national trends across the state. Baseball was the national pastime and young people danced to lively new tunes. Authors, artists, and musicians reflected Kentuckians' mixed response, blending old and new in local color novels and bluegrass music.

EXHIBIT FEATURES FOR ALL KINDS OF SMARTS Verbal

- Explanatory text
- Evewitness account about coal town life
- Audio excerpts by women's rights supporter Madeline McDowell Breckinridge and opponent Henry Watterson
- Literary excerpts from Lucy Furman, Irvin Cobb, Elizabeth Madox Roberts, Robert Penn Warren, Jesse Stuart, James Still, Caroline Gordon, and Allen Tate

Logical/mathematical

 Math game about buying store merchandise with a miner's salary

Music

- Audio excerpts of music by Red Foley, Lionel Hampton, Lily May Ledford and the Coon Creek Girls, Bradley Kincaid, and Bill Monroe
- Lyrics from mining songs by Merle Travis

Visual

- Artifacts: Coal mining tools, store merchandise, radio and film paraphernalia, textiles
- Images: Photomural of a Kentucky coal town, photographs
- Maps showing Kentucky geologic features
- Family photo albums about everyday life in the coal towns and across the state
- Scrapbook of photos about the Frontier Nursing Service
- Video of excerpts from vintage film about the Frontier Nursing Service
- "Who Am I?" guessing game about coal miners

 Works of art by William Hunleigh, Paul Sawyier, and Dixie Selden

Kinesthetic

- · Walk-through coal mine
- "Who Am I?" guessing game
- Walk-through company store
- Turn-block biographical components

PEOPLE

- African Americans: Rufus Atwood, James Ahyln Mundy, Albert Meyzeek, Edward Underwood, Albert S. White
- Authors: Lucy Furman, Irvin Cobb, Elizabeth Madox Roberts, Robert Penn Warren, Jesse Stuart, James Still, Caroline Gordon, and Allen Tate.
- Civil rights leaders: John Marshall Harlan, Albert Meyzeek, Edward Underwood, Albert S. White
- Educators: Rufus Atwood, Katherine Pettit, Cora Wilson Stewart, May Stone
- Film personalities: Irene Dunne, Tom Ewell, D.W. Griffith, Patricia Neal
- Health-care reformers: Madeline McDowell Breckinridge, Mary Breckinridge, Linda Neville
- Musicians: Red Foley, Lily May Ledford, Bill Monroe, James Ahyln Mundy, John Jacob Niles, "Fiddlin' Doc" Roberts, Jean Thomas
- Sports figures: Happy Chandler, Earle Combs, Will Harbut, Charlie Moran, Pee Wee Reese, Adolph Rupp, and Clint Thomas
- Suffragists: Madeline McDowell Breckinridge, Emma Guy Cromwell, Mary Elliott Flanery, Henry Watterson
- Temperance figures: Frances Beauchamp, Carry Nation

AREA H: DEPRESSION AND WAR

OVERVIEW

This area focuses on the impact of the Depression and World War II on Kentucky. Exhibit features include:

- A walk-through stock barn filled with agricultural tools
- A Depression-era farm kitchen setting
- Thematic areas about the Depression and World War II

CURRICULUM CONNECTIONS

Topics

- Agriculture
- · Cold War/Korean War
- Depression
- New Deal
- Politics
- Tobacco
- · World War II home front

Academic expectations

- Historical perspective
- Economics
- · Culture and society

BACKGROUND

On the Farm

From its earliest years, Kentucky staked its future on agriculture. After the Civil War, corn and hemp gave way to tobacco, a crop that both "held the state hostage and paid the ransom." Although it required hand cultivation, a small tobacco patch could produce big returns. As America became an industrialized nation, Kentucky tobacco farmers clung to a traditional way of life.

Depression and Relief

The Great Depression hit hard in a state suffering from the effects of Prohibition, a declining coal economy, and a decade-long agricultural depression. A 1930 drought devastated many farms and a 1937

31

flood damaged dozens of river towns, further slowing the state's recovery. But federal programs resulted in new roads and buildings and economic assistance that benefited city dwellers and farm families alike.

The Home Front

World War II was a watershed for Kentucky. After years of stagnation, the economy boomed as farms and factories produced goods essential to the war effort. Record numbers of enlisted Kentuckians fought all over the world. Those who stayed at home prospered as the war ensured jobs for everyone.

EXHIBIT FEATURES FOR ALL KINDS OF SMARTS Verbal

- Explanatory text
- Eyewitness accounts about the 1937 flood, rural electrification, life on a farm, and activities on the World War II home front
- Audio excerpts from 1930s radio programs
- Audio excerpts from Kentuckians who lived through the Depression

Visual

- Artifacts: Farm tools, tobacco products, kitchen furniture and equipment, political memorabilia, military uniforms and home-front items
- Images: Photomural of a dark-fire tobacco barn; photographs and magazine illustrations
- Map showing Kentucky products in the 1930s
- Photo album featuring structures built by CCC and WPA workers
- "Who Am I?" guessing game about USO hostesses
- Album of magazine illustrations about the home front in Kentucky

Musical

Lyrics from protest song by Aunt Molly Jackson

Kinesthetic

- Walk-through stock barn
- Drawers of tobacco products and political memorabilia to pull out and see
- "Who Am I?" guessing game
- Guessing game about products made in Kentucky for the war effort

PEOPLE

African Americans: Charles Anderson
Politicians: Charles Anderson, Alben Barkley, Happy
Chandler, Stanley Reed

AREA I: MANY SIDES OF KENTUCKY

OVERVIEW

This area focuses on Kentucky's last fifty years. Exhibit features include:

- A walk-through African American church setting of the Civil Rights era
- A 1960s living room setting
- Thematic areas about the impact of national events and issues on Kentucky, the state's changing economy, and celebrities from authors to sports heroes

CURRICULUM CONNECTIONS

Topics

- Agriculture
- Civil rights movement
- Entertainers
- Environment
- Gulf War
- Industry
- Literature
- Manufacturing
- Music
- Politics
- Sports
- Suburbs
- War on Poverty
- Women's movement
- Vietnam War
- 1960s

Academic expectations

- Historical perspective
- Economics
- · Culture and society
- Cultural heritage

BACKGROUND

National Events Reflected in Kentucky

National political issues of the 1960s and 1970s affected everyday life in Kentucky. Traditional social patterns changed in response to the struggle for civil rights, the War on Poverty in Appalachia, the Vietnam controversy, and the women's movement. In the 1980s and 1990s, Kentuckians went to war in the Middle East, while major changes occurred at home as a result of education and health-care reforms.

A Changing Economy

In recent years Kentucky has experienced economic changes similar to those occurring across the nation. Although agriculture and the extractive industries have continued to be important, diversification into new economic sectors has created jobs and decreased dependence on single sources. By improving its transportation infrastructure and increasing manufacturing, Kentucky has strengthened its place in the national and global economy.

Pure Kentucky

During the past fifty years, Kentuckians have en-

riched American life with musical and theatrical performances, written words, and athletic achievements. From country music singers and local color novelists to award-winning actors and Olympic athletes, these special people have shown the world what Kentucky has to offer.

EXHIBIT FEATURES FOR ALL KINDS OF SMARTS Verbal

- Explanatory text
- Audio excerpts from civil rights speeches and writings
- Audio excerpts from radio broadcasts of significant Kentucky sports events
- Literary excerpts from Wendell Berry, Harriette Simpson Arnow, Janice Holt Giles, Sue Grafton, Barbara Kingsolver, Bobbie Ann Mason, Ed McClanahan, and Thomas Merton

Visual

- Artifacts: 1960s furniture, celebrity items, manufactured goods, political memorabilia, textiles
- Images: Photographs
- Political posters
- Video of television news clips from the 1960s
- Video of tourist attractions across the state
- Maps showing Kentucky's global trade connections and the development of interstate highways and parkways
- Photo album featuring everyday life from 1960 to 1999

Musical

 Audio excerpts from Sam Bush; Billy Ray Cyrus; Skeeter Davis; Rosemary Clooney; J.D. Crowe; the Everly Brothers; Tom T. Hall; Lionel Hampton; the Judds; Patty Loveless; Loretta Lynn; Bill Monroe; John Michael Montgomery; Peter, Paul and Mary; Ricky Skaggs; Merle Travis; Keith Whitley; and Dwight Yoakam

Kinesthetic

- Walk-through church
- Drawers of political memorabilia to pull out
- Turn-block biographical components

PEOPLE

- African Americans: Muhammad Ali, Charles Anderson, Todd Duncan, Lyman Johnson, Georgia Powers, George Wolfe, Whitney Young Jr.
- Athletic figures: Muhammad Ali
- Civil rights activists: Ned Breathitt, Lyman Johnson, Georgia Powers, Charles Tucker, Frederick Vinson, Whitney Young Jr.
- Authors: Wendell Berry, Harriette Simpson Arnow, Harry M. Caudill, Janice Holt Giles, Sue Grafton, Barbara Kingsolver, Bobbie Ann Mason, Ed McClanahan, Thomas Merton, Marsha Norman
- Entrepreneurs: Paul Blazer, Wendell Cherry, David Jones, Harland Sanders
- Film and theatre figures: Ned Beatty, Foster Brooks, Leo Burmeister, John Carpenter, George Clooney, William Conrad, Tom Cruise, Todd Duncan, Florence Henderson, Ashley Judd, Lee Majors, Marsha Norman, Warren Oates, Annie Potts, Harry Dean Stanton, Jim Varney, George C. Wolfe
- Journalists: Nick Clooney, Bob Edwards, Diane Sawyer, Helen Thomas, Hunter S. Thompson
- Musicians. Sam Bush, Rosemary Clooney, J.D. Crowe, Billy Ray Cyrus, Skeeter Davis, Todd Duncan, Faith Esham, the Everly Brothers, Crystal Gayle, Tom T. Hall, Lionel Hampton, Grandpa Jones, the Judds, the Kentucky Headhunters, Pee Wee King, Patty Loveless, Loretta Lynn, Bill Monroe, John Michael Montgomery, Jean Ritchie, Ricky Skaggs, Mary Travers, Merle Travis, and Dwight Yoakum
- Politicians: Ned Breathitt, John Y. Brown Jr., Julian Carroll, Martha Layne Collins, Bert Combs, Wendell Ford, Brereton Jones, Louie B. Nunn, Paul Patton, Wallace Wilkinson

RESOURCES

BOOKS FOR TEACHERS

BASIC REFERENCES

- Harrison, Lowell H., and James C. Klotter. A New History of Kentucky. Lexington, 1997.
- Irvin, Helen Deiss. Women in Kentucky. Lexington, 1979.
- Kleber, John E., ed. *The Kentucky Encyclopedia*. Lexington, 1992.
- Lucas, Marion B. A History of Blacks in Kentucky: From Slavery to Segregation, 1760-1891. Frankfort, 1992.
- Potter, Eugenia. Kentucky Women: Two Centuries of Indomitable Spirit and Vision. Louisville, 1997.
- Stone, Richard G. Jr. A Brittle Sword: The Kentucky Militia, 1776-1912. Lexington, 1977.
- _____. Kentucky Fighting Men, 1861-1945. Lexington, 1982.
- Ulack, Richard, ed. Atlas of Kentucky. Lexington, 1998.
- Ward, William Smith. A Literary History of Kentucky. Lexington, 1988.
- Wright, George C. A History of Blacks in Kentucky: In Pursuit of Equality, 1890-1980. Frankfort, 1992.

PRIMARY SOURCES

- Clark, Thomas D. *Historic Maps of Kentucky*. Lexington, 1979.
- Kentucky Department for Libraries and Archives.

 Guide to Kentucky Archival and Manuscript
 Collections. Frankfort, 1988.
- Kentucky Oral History Commission. The Guide to Kentucky Oral History Collections. Frankfort, 1991
- Schmidt, Martin, compiler. Kentucky Illustrated: The First One Hundred Years. Lexington, 1992.

AREA B: FIRST KENTUCKIANS

- Clark, Jerry E. The Shawnee. Lexington, 1979.
- Lewis, Barry, editor. *Kentucky Archaeology*. Lexington, 1996.
- "Kentuckians Before Boone." Frankfort, 1990—A poster and booklet about prehistoric life in Kentucky. Order from Kentucky Heritage Council, 300 Washington Street, Frankfort, KY 40601.
- Kentucky Archaeology Education Network. Contact Dr. Gwynn Henderson, Programs for Cultural Resource Assessment, 1020-A Export Street,

- University of Kentucky, Lexington, KY 40506-9854: 606/257-1919.
- Kentucky Archaeology Education Series. Lexington, various dates—Easy-to-read overviews of daily life in different periods of Kentucky prehistory. Order from Kentucky Archaeological Survey, 1020-A Export Avenue, University of Kentucky, Lexington, KY 40506-9854.
- Perdue, Theda. The Cherokee. Norman, Ok., 1991.

 _____. Cherokee Women: Gender and Culture
 Change, 1799-1835. Lincoln, Neb., 1998.

AREA C: FRONTIER KENTUCKY

- Aron, Stephen. How the West Was Lost: The Transformation of Kentucky from Daniel Boone to Henry Clay. Baltimore, 1996.
- Baird, Nancy Disher, and Carol Crowe-Carraco.

 Pioneer Life in South Central Kentucky.

 Bowling Green, 1988—A collection of primary sources and activity suggestions for elementary and middle-school classrooms.

 Order from Kentucky Library, Western Kentucky University, Bowling Green, KY 42101.
- Friend, Craig T., ed. The Buzzel About Kentuck: Settling the Promised Land. Lexington, 1998.
- Harrison, Lowell H. Kentucky's Road to Statehood. Lexington, 1992.
- Kentucky Historical Society. Building a Society:

 Kentucky Life from Settlement to Statehood.

 Frankfort, 1992—A collection of content outlines, primary resources, and activity plans to use in the classroom and the museum.
- Perkins, Elizabeth. Border Life: Experience and Perception in the Ohio River Valley, 1750-1800. Chapel Hill, N.C., 1998.
- Rice, Otis. Frontier Kentucky. Lexington, 1975.

AREA D: THE ANTEBELLUM AGE

- Ambler, Charles Henry. A History of Transportation in the Ohio Valley. Glendale, Calif., 1932.
- Aron, Stephen. How the West Was Lost: The Transformation of Kentucky from Daniel Boone to Henry Clay. Baltimore, 1996.
- Boles, John B. Religion in Antebellum Kentucky. Lexington, 1976.
- Clark, Thomas D. *The Rampaging Frontier*. New York, 1939.

- Hudson, John C. Making the Corn Belt: A Geographical History of Middle-Western Agriculture. Bloomington, Ind., 1994.
- Moore, Arthur K. *The Frontier Mind*. Lexington, 1957.
- Remini, Robert. Henry Clay: Statesman for the Union. New York, 1991.
- Scalf, Henry P. Kentucky's Last Frontier. 1966.
- Share, Allen J. Cities in the Commonwealth. Lexington, 1982.
- Wooster, Ralph A. Politicians, Planters, and Plain Folk: Courthouse and Statehouse in the Upper South, 1850-1860. Knoxville, Tenn., 1975.

AREA E: WAR AND AFTERMATH

- Harrison, Lowell. *The Antislavery Movement in Kentucky*. Lexington, 1978.
- _____. The Civil War in Kentucky. Lexington, 1975.
- Kentucky Historical Society. "The Civil War in Kentucky." Frankfort, 1986—A document kit of facsimiles of letters, newspaper articles, illustrations, and maps related to soldiers and civilians in Kentucky.
- Lucas, Marion B. A History of Blacks in Kentucky: From Slavery to Segregation, 1760-1891. Frankfort, 1992.
- McDonough, James Lee. War in Kentucky: From Shiloh to Perryville. Knoxville, Tenn., 1994.
- Preston, John David. The Civil War in the Big Sandy Valley of Kentucky. Baltimore, 1984.
- Webb, Ross A. Kentucky in the Reconstruction Era. Lexington, 1979.

AREA F: CONTINUITY AND CHANGE

- Eller, Ronald D. Miners, Millhands, and Mountaineers: Industrialization of the Appalachian South, 1880-1930. Knoxville, Tenn., 1982.
- Howard, Victor B. Black Liberation in Kentucky: Emancipation and Freedom, 1862-1884. Lexington, 1983.
- Klotter, James C. William Goebel: The Politics of Wrath. Lexington, 1977.
- Pearce, John Ed. Days of Darkness: The Feuds of Eastern Kentucky. Lexington, 1994.
- Tapp, Hambleton, and James C. Klotter. *Kentucky:* Decades of Discord, 1865-1900. Frankfort, 1977.
- Waller, Altina L. Feud: Hatfields, McCoys, and Social Change in Appalachia, 1860-1900. Chapel Hill, N.C., 1988.
- Waldrep, Christopher R. Night Riders: Defending

- Community in the Black Patch, 1890-1915. Durham, N.C., 1994.
- Wright, George C. Racial Violence in Kentucky, 1865-1940. Baton Rouge, 1990.

AREA G: NEW CENTURY

- Caudill, Harry M. Theirs Be the Power: The Moguls of Eastern Kentucky. Urbana, Ill., 1983.
- Klotter, James C. Kentucky: Portrait in Paradox, 1900-1950. Frankfort, 1996.
- Link, William A. The Paradox of Southern Progressivism, 1880-1930. Chapel Hill, N.C., 1992.
- Shifflett, Crandall A. Coal Towns: Life, Work, and Culture in Company Towns of Southern Appalachia, 1880-1930. Knoxville, Tenn., 1991.
- Wolfe, Charles K. Kentucky Country: Folk and Country Music of Kentucky. Lexington, 1982.
- Wright, George C. A History of Blacks in Kentucky: In Pursuit of Equality, 1890-1980. Frankfort, 1992.

AREA H: DEPRESSION AND WAR

- Axton, William F. *Tobacco and* Kentucky. Lexington, 1975.
- Blakey, George. Hard Times and the New Deal in Kentucky, 1929-1939. Lexington, 1986.
- Kentucky Historical Society. Kentucky and World War
 II: Resources for Secondary Teachers. Frankfort, 1996—Content outlines, primary sources,
 and activity ideas for high school history,
 English, and arts and humanities teachers.
 _____. Praise the Lord and Pass the Ammunition:
 Kentucky and World War II. Frankfort, 1994.
- Klotter, James C. Kentucky: Portrait in Paradox, 1900-1950. Frankfort, 1996.
- Pearce, John Ed. Divide and Dissent: Kentucky Politics, 1930-1963. Lexington, 1987.
- Taylor, Paul A. Bloody Harlan: The United Mine Workers of America in Harlan County, Kentucky, 1931-1941. Lanham, Md., 1990.

AREA I: MANY SIDES OF KENTUCKY

- Pearce, John Ed. Divide and Dissent: Kentucky Politics, 1930-1963. Lexington, 1987.
- Smith-Mello, Michal, and Peter Schirmer. The Context of Change: Trends, Innovations and Forces Affecting Kentucky's Future. Frankfort, 1994.
- Wright, George C. A History of Blacks in Kentucky: In Pursuit of Equality, 1890-1980. Frankfort, 1992.

RESOURCES

BOOKS FOR CHILDREN

AREA B: FIRST KENTUCKIANS

- Henderson, Gwynn. Kentuckians Before Boone.
 Lexington, 1992—A fictional account of a
 Late Prehistoric Indian family in Kentucky.
- King, Kathleen. Cricket Sings: A Novel of Precolumbian Cahokia. Columbus, Ohio, 1989—The story of a girl living in a Mississippian town like those in western Kentucky in the Late Prehistoric period.
- Lyon, George Ella. Who Came Down This Road?

 New York, 1992—A picture book about the life of a central Kentucky road and the many groups who traveled down it.
- Steele, William O. *The Eye in the Forest*. New York, 1975—A story about Adena people traveling from Ohio to Tennessee in search of an ancestral homeplace.
 - _____. The Magic Amulet. New York, 1979—The story of a Paleo period boy living in the southeastern United States who managed to survive on his own when his family abandons him.

AREA C: FRONTIER KENTUCKY

- Caudill, Rebecca. *Tree of Freedom.* New York, 1966—A fictional account of daily life at Fort Harrod
- Ceder, Georgiana Dorcas. Winter Without Salt. New York, 1962—A story about a Kentucky boy who loses his parents in an Indian attack but discovers that the natives are not all bad.
- Steele, William. The Year of the Bloody Sevens. New York, 1963—The adventures of an eleven-year-old in the Kentucky Indians wars.

AREA D: THE ANTEBELLUM AGE

- Eifert, Virginia S. *The Buffalo Trace*. New York, 1955—An account of Abraham Lincoln's boyhood in Kentucky.
- Meltzer, Milton. *Underground Man.* New York, 1972—The adventures of an Ohio boy drawn into the Underground Railroad during the 1830s.

AREA E: THE CIVIL WAR

Hiser, Berniece. The Adventures of Charlie and His Wheat Straw Hat. New York, 1986—A picture book by a Kentucky native set in Breathitt County during the Civil War.

- Kassem, Lou. Listen for Rachel. New York, 1986—A Civil War romance set in the Appalachian mountains.
- Lyon, George Ella. Cecil's Story. New York, 1991— A picture book about a boy who must cope with the absence of a father who is serving in the Civil War.
- Seymour, Tres. We Played Marbles. New York, 1998—A picture book about a game of marbles on an old farm that evokes images of the Civil War battle fought there.

AREA F: CONTINUITY AND CHANGE

- Caudill, Rebecca. *Barrie and Daughter*. New York, 1943—An account of mountain life in the early 1900s.
- Hudson, Virginia Cary. O Ye Jigs and Juleps. New York, 1962—Humorous remembrances from a diary written by the author while a student at Margaret Hall School in Versailles.

AREA G: NEW CENTURY

- Friermood, Elizabeth. Ballad of Calamity Creek.

 (OP)—The story of a young woman who takes a teaching position at a settlement school.
- Rylant, Cynthia. When I Was Young in the Mountains.

 New York—A picture book about rural

 Appalachian life early in the twentieth century.
- Stephens, Mary Jo. Witch of the Cumberlands. New York, 1974—A mystery set in eastern Kentucky in the Depression

AREA H: DEPRESSION AND WAR

- Cole, Norma. *The Final Tide*. New York, 1990—The story of a Kentucky community threatened by a TVA power project in the 1940s.
- Green, Connie Jordan. *The War at Home.* New York, 1989—The story of a family that migrates from eastern Kentucky to Oak Ridge, Tennessee, during World War II.
- Lyon, George Ella. Borrowed Children. New York, 1988—The story of an eastern Kentucky teenager whose family is coping with the Depression and a new baby.

AREA I: MANY SIDES OF KENTUCKY

- Chaffin, Lillie D. *Freeman*. New York, 1972—The story of a boy living in an eastern Kentucky coalmining community who discovers that his parents are really his grandparents.
- _____. John Henry McCoy. New York, 1971—An account about an eastern Kentucky family that moves to the city in search of employment.
- Davis, Jenny. Good-bye and Keep Cold. New York, 1988—A young adult novel about a girl whose mother becomes involved with the man who causes the stripmining accident that killed her father.
- Foreman, James. A Ballad for Hogskin Hill. New York, 1979—A young adult novel about a boy who becomes involved in the controversy over stripmining.
- Lyon, George Ella. *Come a Tide*. New York, 1990—A picture book about a family coping with spring flooding in Harlan County.
- Ross, Kent and Alice Ross. Cemetery Quilt. New York, 1995—A picture book about a girl who learns to accept her grandfather's death through a family "graveyard" quilt.
- Stiles, Martha Bennett. *Kate of Still Waters*. New York, 1990—The story of a central Kentucky family forced to sell their farm.

RESOURCES

ONLINE

General Kentucky History

http://www.kyhistory.org

Kentucky Historical Society's site. Kentucky-specific resources for teachers. Various time periods. Includes women's history, African American history, some Native American history.

http://www.kyvl.org/

Clicking on Kentucky Digital Libraries provides access to primary sources from and finding aids to fifteen Kentucky colleges, universities, libraries, and h;istorical societies. In addition to full-text resources and digitized maps and photos, the site includes the Kentucky history timeline from A Kentukcy Journey. Can be searched by subject or county.

http://www.uky.edu/lcc/his/dolphstuff.html
Interesting sites related to Kentucky history, especially late nineteenth century. Many primary sources related to women's and African Aerican history, slavery, and emancipation. Links to information on travel/tourism and significant places and people in the nineteenth century.

http://www.kentuckyexplorer.com

History/genealogy publication—limited online information but under "Samples" there are several articles written in the late 1800s/early 1900s and reprinted.

General Non-Kentucky-specific History Sources http://memory.loc.gov/ammem/fsahtml/fahome.html Documentary photographs of Americans from the Great Depression to World War II. Many images of women and African Americans. Word search and state index.

http://www.history.about.com/

The History Net offers articles on American history, the Civil war, World War II, and so on. Can search for Kentucky-related articles.

http://womenshistory.miningco.com

Women's history, links to African American history sites, and various eras and historical periods.

http://www.history.org/nche/

"History Links" lists links to U.S. history sites and repositories of primary sources by state. Sponsored by the National Council for History Education.

Frontier Kentucky

http://www.merceronline.com/mercer.htm
"History" link to history of Harrodsburg/Mercer
County. "Native American" link to history of
Native Americans in Kentucky and in general.

Civil War

http://www.campnelson.org/

Information on the Civil War, specifically at Camp Nelson and in Kentucky. Includes African American history.

http://www.druglibrary.org/schaffer/hemp/history/slavery.htm

Slavery in Kentucky's hemp industry. Part of the Drug Reform Coordination Network. Link to historical information on hemp production.

http://www.antietam.com/

Links to Civil War resources such as letters and photos.

http://odyssey.lib.duke.edu/women/civilwar.html
Includes link to "Civil War Women," which lists
photographs, diaries, letters, and websites. Many
letters and diaries are online. Also gives information
on African American primary sources. Excellent site.

New Century

http://www.uky.edu/Libraries/Special/oral history/fns.html

Index to Kentucky's Frontier Nursing Oral History Collection.

Oral History

http://www.uwf.edu/~coehelp/studentaccounts/ nbrubaker/HISTORY.HTM

A list of historical events between 1929 and 1990s with suggestions of interview questions to ask people who lived through these events.

U.S. Department of Education

Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC)

REPRODUCTION RELEASE

		(Specific Document)	so \$34929
I. DOCUMENT ID	ENTIFICATION	<u> </u>	
Title Kentucky Jou	rney Teacher's Gu	nide	
		<u> </u>	
Author(s): Kentu	cky Historical	Society	
Corporate Source:		orical Society	Publicatiòû(Date: 1999
•	100 W. Broadwa Frankfort, KY	•	
II. REPRODUCTI	ON RELEASE:		-
monthly abstract journal of electronic media, and sold release is granted, one of If permission is grante	f the ERIC system, Resolution in through the ERIC Document the following notices is	urces in Education (RIE), are usually made a ment Reproduction Service (EDRS). Credit is affixed to the document.	the educational community, documents announced in the vailable to users in microfiche, reproduced paper copy, and given to the source of each document, and, if reproduction K ONE of the following three options and sign at the bottom
of the page. The sample sticker show		The sample sticker shown below will be	The sample sticker shown below will be
PERMISSION TO REF DISSEMINATE THIS N BEEN GRANT	RODUCE AND MATERIAL HAS	PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MED FOR ERIC COLLECTION SUBSCRIBERS ON HAS BEEN GRANTED BY	
Sample			Sample
TO THE EDUCATIONA INFORMATION CEI	· ·	TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)	TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)
1		2A .	2B
Level 1		Level 2A	Level 2B ↑
x	· .		·
Check here for Level 1 release, and dissemination in microfiche media (e.g., electronic)	or other ERIC archival	Check here for Level 2A release, permitting reprodu and dissemination in microfiche and in electronic me ERIC archival collection subscribers only	
		ments will be processed as indicated provided reproduction reproduce is granted, but no box is checked, documents wi	
documen its system	nt as indicated above. Re n contractors requires pe	production from the ERIC microfiche or elec	exclusive permission to reproduce end disseminate this tronic media by persons other than ERIC employees and is made for non-profit reproduction by libraries and other rete inquiries.
Signature:		Printe	d Name/Position/Title:

here, 🔫 please

Nancy J. Glaser, Museums Director FAX: 02-564-4701 Telephone: 502-564-1792 Kentuck Historical Society 100 W. Broadway, Frankfort, KY 40601 E-Mail Address: 7/16/03 nancy.glaser@ mail.state.ky.us (Over)

III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE):

If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.)

Address:	
Price:	
V.REFERRAL OF ERIC TO COPYRIGHT/REPRODUCTION RIGHTS HOLDER	R:
the right to grant this reproduction release is held by someone other than the addressee, please provide the appropria dress:	te name and
Name:	
Address:	

V.WHERE TO SEND THIS FORM:

Send this form to the following ERIC Clearinghouse:

ERIC/CHESS 2805 E. Tenth Street, #120 Bioomington, IN 47408

However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to:

ERIC Processing and Reference Facility
4483-A Forbes Boulevard

4483-A Forbes Boulevard Lanham, Maryland-20706

Telephone: 301-552-4200
Toll Free: 800-799-3742
FAX: 301-552-4700
e-mail: ericfac@inet.ed.gov
WWW: http://ericfacility.org

